


here the amenities are as exciting as they are varied

With a wide array of recreational, educational and commercial amenities distributed across View at Kismis, it isn't difficult to have everything you need within just minutes from home.

Connectivity

- Beauty World MRT Station 10 min walk
- PIE 5 min drive
- BKE 7 min drive

Schools

- Bukit Timah Primary School*
- Pei Hwa Presbyterian Primary School*
- Methodist Girls' School
- Raffles Girls' Primary School
- Nanyang Girls' High School
- National Junior College
- Hwa Chong Institution
- Ngee Ann Polytechnic*
- Yale-NUS
- National University of Singapore (NUS)
- Swiss School in Singapore
- Hollandse School
- Singapore Korean International School
- Chatsworth International School

*Schools within 1km

Food

- Eng Kong Terrace
- Cheong Chin Nam Road
- Bukit Timah Market & Food Centre
- Sixth Avenue
- Holland Village

Amenities

- Bukit Timah Shopping Centre
- Beauty World Centre and Beauty World Plaza
- Bukit Timah Market & Food Centre
- KAP Mall
- The Rail Mall
- The Grandstand
- Clementi Mall
- Rochester Park
- JEM

Nature & Activities

- Hindhede Nature Park
- Bukit Timah Nature Reserve
- Singapore Quarry
- Dairy Farm Nature Park
- Bukit Batok Nature Park
- Bukit Batok Town Park (Little Guilin)
- Champions Golf Academy
- Bukit Timah Saddle Club
- Karting Arena
- Horsecity
- The Singapore Island Country Club

Business Districts

- one-north
- Jurong Lake District
- International Business Park

Healthcare

- Ng Teng Fong General Hospital
- Jurong Community Hospital

Upcoming Growth Areas

- Beauty World Integrated Hub 10 min walk
- Tengah Forest Town 10 min drive
- Jurong Lake District 10 min drive

Legend

- East-West Line
- North-South Line
- Circle Line
- Downtown Line
- Upcoming Station
- Rail Corridor
- Upcoming Beauty World Integrated Hub

All travel times are estimates and subject to actual traffic conditions.

Source: www.onemap.sg

Tengah Forest Town

Jurong Lake District

Map not drawn to scale